- 1 Legend: (Proposed New Rules) - 2 Regular Print = Proposed new language - 3 Subchapter J ### §133.181 Purpose The purpose of this section is to implement Health and Safety Code, Chapter 241, Subchapter H, Hospital Level of Care Designations for Neonatal and Maternal Care, which requires a level of care designation of maternal services to be eligible to receive reimbursement through the Medicaid 10 program for maternal services. #### §133.182 Definitions The following words and terms, when used in this subchapter, shall have the following meanings, unless the context clearly indicates otherwise. (1) Antepartum--the period beginning on the date of conception and ending on the commencement of labor. (2) Attestation--A written statement, signed by the Chief Executive Officer of the facility, verifying the results of a self-survey represent a true and accurate assessment of the facility's capabilities required in this subchapter. (3) CAP--Corrective Action(s) Plan. A plan for the facility developed by the Office of EMS/Trauma Systems Coordination that describes the actions required of the facility to correct identified deficiencies to ensure compliance with the applicable designation requirements. (4) Commission--The Health and Human Services Commission. (5) Department--The Department of State Health Services. (6) Designation--A formal recognition by the executive commissioner of a facility's neonatal or maternal care capabilities and commitment, for a period of three years. (7) Executive commissioner--The executive commissioner of the Health and Human Services Commission. (8) Immediately--Without delay. 42 (9) Infant--A child from birth to 1 year of age. (10) Intrapartum--during labor and delivery or childbirth. | 45
46 | (11) Lactation consultantA health care professional who specializes in the clinical management of breastfeeding. | |----------------|---| | 47
48
49 | (12) MaternalPertaining to the mother. | | 50
51 | (13) NeonateAn infant from birth through 28 completed days after. | | 52
53 | (14) MFMMaternal Fetal Medicine. | | 54
55 | (15) MMDMaternal Medical Director. | | 56
57 | (16) MPMMaternal Program Manager. | | 58
59
60 | (17) Obstetricsrelated to pregnancy, childbirth, and the postpartum period. | | 61
62
63 | (18) OfficeOffice of Emergency Medical Services (EMS)/Trauma Systems Coordination. | | 64
65 | (19) PCRPerinatal Care Region. | | 66
67
68 | (20) PerinatalOf, relating to, or being the period around childbirth, especially the five months before and one month after birth. | | 69
70
71 | (21) POCPlan of Correction. A report submitted to the office by the facility detailing how the facility will correct any deficiencies cited in the survey report or documented in the self-attestation | | 72
73
74 | (22) Postpartumthe period following pregnancy or childbirth. | | 75
76
77 | (23) QAPI ProgramQuality Assessment and Performance Improvement Program. | | 78
79
80 | (24) RACRegional Advisory Council as described in §157.123 of this title (relating to Regional Emergency Medical Services/Trauma Systems). | | 81
82
83 | (25) SupervisionAuthoritative procedural guidance by a qualified person for the accomplishment of a function or activity with initial direction and periodic inspection of the actual act of accomplishing the function or activity | | 84
85
86 | (26) TSATrauma Service Area as described in §157.122 of this title relating to (Trauma Service Areas). | (27) Urgent--Requiring immediate action or attention. 86 87 # §133.183 General Requirements (a) The Office of Emergency Medical Services (EMS)/Trauma Systems Coordination (office) shall recommend to the Executive Commissioner of the Health and Human Services Commission (executive commissioner) the designation of an applicant/healthcare facility as a maternal facility at the level for each location of a facility, which the office deems appropriate. (b) A healthcare facility is defined under this subchapter as a single location where inpatients receive hospital services or each location if there are multiple buildings where inpatients receive hospital services and are covered under a single hospital license. (c) Each location shall be considered separately for designation and the office will determine the designation level for that location, based on, but not limited to, the location's own resources and level of care capabilities; Perinatal Care Region (PCR) capabilities; and compliance with Chapter 133 of this title, concerning Hospital Licensing. The final determination of the level of designation may not be the level requested by the facility. (1) Level I (Basic Care). The Level I maternal designated facility will: (A) provide care of pregnant and postpartum women who are generally healthy, and do not have medical, surgical, or obstetrical conditions that present a significant risk of maternal morbidity or mortality; and (B) have skilled personnel with documented training, competencies and annual continuing education specific for the patient population served. (2) Level II (Specialty Care). The Level II maternal designated facility will: (A) provide care for pregnant women and postpartum women with medical, surgical, and/or obstetrical conditions that present a low to moderate risk of maternal morbidity or mortality; and (B) have skilled personnel with documented training, competencies and annual continuing education specific for the patient population served. (3) Level III (Subspecialty Care). The Level III maternal designated facility will: | 133 | | |-----|---| | 134 | (A) provide care for pregnant and postpartum women with low | | 135 | risk conditions to significant complex medical, surgical and/or | | 136 | obstetrical conditions that present a high risk of maternal | | 137 | morbidity or mortality; | | 138 | | | 139 | (B) ensure access to consultation to a full range of medical and | | 140 | maternal subspecialists and surgical specialists, and the | | 141 | capability to perform major surgery on-site; | | 142 | | | 143 | (C) have physicians with critical care training available at all | | 144 | times to actively collaborate with Maternal Fetal Medicine | | 145 | physicians and/or Obstetrics and Gynecology physicians with | | 146 | obstetrical training and privileges; | | 147 | | | 148 | (D) have skilled personnel with documented training, | | 149 | competencies and annual continuing education, specific for the | | 150 | population served; | | 151 | | | 152 | (E) facilitate transports; and | | 153 | | | 154 | (F) provide outreach education to lower level designated facilities | | 155 | including the Quality Assessment and Performance Improvement | | 156 | (QAPI) process. | | 157 | | | 158 | (4) Level IV (Comprehensive Care). The Level IV maternal | | 159 | designated facility will: | | 160 | | | 161 | (A) provide perinatal women with comprehensive care for low | | 162 | risk conditions to the most complex medical, surgical and/or | | 163 | obstetrical conditions and their fetuses, that present a high risk | | 164 | of maternal morbidity or mortality; | | 165 | | | 166 | (B) ensure access to onsite consultation to a comprehensive | | 167 | range of medical and maternal subspecialists and surgical | | 168 | specialists, and the capability to perform major surgery | | 169 | on-site; | | 170 | | | 171 | (C) have physicians with critical care training available at all | | 172 | times to actively collaborate with Maternal Fetal Medicine | | 173 | physicians and/or Obstetrics and Gynecology physicians | | 174 | with obstetrical training; | | 175 | 3 , | | | | | 176
177 | | (D) | have skilled personnel with documented training, competencies and annual continuing education, specific for | |---------------------------------|----------------------------|--------------------------|--| | 178
179 | | | the patient population served; | | 180 | | (E) | facilitate transports; and | | 181
182
183
184 | | includ | rovide outreach education to lower level designated facilities
ding the Quality Assessment and Performance Improvement
I) process. | | 185
186 | (d) Facilities | seek | king maternal facility designation shall be surveyed through | | 187
188
189
190 | _ | ved r | pproved by the office to verify that the facility is meeting elevant maternal facility requirements. The facility shall the survey. | | 191
192 | (e) PCR's | | | | 193
194 | | | Rs are established for descriptive and regional planning nd not for the purpose of restricting patient referral. | | 195
196
197 | | | R will consider and facilitate transfer agreements through ordination. | | 198
199
200
201
202 | | tal ca | en plan identifies all resources available in the PCRs for are including resources for emergency and disaster ess. | | 203
204
205
206
207 | into th
(RAC)
be adr | ne exi
of th
minis | Rs are geographically divided by counties and are integrated sting 22 TSAs and the applicable Regional Advisory Council e TSA provided in §157.122 and §157.123 of this title; will tratively supported by the RAC; and will have fair and epresentation on the board of the applicable RAC. | | 208
209
210 | (5) Mu
collabo | | e PCRs can meet together for the purposes of mutual on. | | 211
212 | <u>§133.184 [</u> | Desig | nation Process. | |
213
214
215
216
217 | inclusive of | the fo | pplication packet. The applicant shall submit the packet, bllowing documents to the Office of EMS/Trauma Systems ice) within 120 days of the facility's survey date: | | 218 | (1) an accurate and complete designation application form for the | |-----------------------------------|--| | 219 | appropriate level of designation, including full payment of the | | 220 | designation fee as listed in subsection (d) of this section; | | 221 | | | 222 | (2) any subsequent documents submitted by the date requested by | | 223 | the office; | | 224 | | | 225 | (3) a completed maternal attestation and self-survey report for Level I | | 226 | applicants or a designation survey report, including patient care | | 227 | reviews if required by the office, for Level II, III and IV applicants; | | 228 | (4) ((((((((((((((((((| | 229 | (4) a plan of correction (POC), detailing how the facility will correct | | 230 | any deficiencies cited in the survey report, to include: the corrective | | 231 | action; the title of the person responsible for ensuring the | | 232 | correction(s) is implemented; how the corrective action will be | | 233 | monitored; and the date by which the POC will be completed; and | | 234 | (5) avidance of participation in the applicable Peripatal Care Region | | 235236 | (5) evidence of participation in the applicable Perinatal Care Region
(PCR). | | 237 | (FCR). | | 238 | (b) Renewal of designation. The applicant shall submit the documents | | 239 | described in subsection (a)(1) - (5) of this section to the office not more | | 240 | than 180 days prior to the designation expiration date and at least 60 days | | 241 | prior to the designation expiration date. | | 242 | prior to the designation expiration date. | | 243 | (c) If a facility seeking designation fails to meet the requirements in | | 244 | subsection (a)(1) - (5) of this section, the application shall be denied. | | 245 | | | 246 | (d) Non-refundable application fees for the three year designation period are | | 247 | as follows: | | 248 | | | 249 | (1) Level I maternal facility applicants, the fees are as follows: | | 250 | | | 251 | (A) \leq =100 licensed beds, the fee is \$250.00; or | | 252 | | | 253 | (B) $>$ 100 licensed beds, the fee is \$750.00. | | 254 | | | 255 | (2) Level II maternal facility applicants, the fee is \$1,500.00. | | 256 | (0) | | 257 | (3) Level III maternal facility applicants, the fee is \$2,000.00. | | 258 | (4) | | 259 | (4) Level IV maternal facility applicants, the fee is \$2,500.00. | - (A) All completed applications, received on or before July 1, 2020, including the application fee, evidence of participation in the PCR, an appropriate attestation if required, survey report, and that meet the requirements of the requested designation level, will be issued a designation for the full three-year term. - (B) Any facility that has not completed an on-site survey to verify compliance with the requirements for a Level II, III or IV designation at the time of application must provide a self-survey and attestation and will receive a Level I designation. The office, at its sole discretion may recommend a designation for less than the full three-year term. A designation for less than the full three-year term will have a pro-rated application fee consistent with the one, two or three-year term length. - (C) A facility applying for Level I designation requiring an attestation may receive a shorter term designation at the discretion of the office. A designation for less than the full three-year term will have a pro-rated application fee. - (D) The office, at its discretion, may designate a facility for a shorter term designation for any application received prior to September 1, 2020. - (E) An application for a higher or lower level designation may be submitted at any time. - (e) If a facility disagrees with the level(s) determined by the office to be appropriate for initial designation or re-designation, it may make an appeal in writing not later than 60 days to the director of the office. The written appeal must include a signed letter from the facility's governing board with an explanation of how the facility meets the requirements for the designation level. - (1) If the office upholds its original determination, the director of the office will give written notice of such to the facility not later than 30 days of its receipt of the applicant's complete written appeal. - (2) The facility may, not later than 30 days of the office's sending written notification of its denial, submit a written request for further review. Such written appeal shall then go to the Director of EMS / Trauma Systems Coordination of the Division for Consumer Protection. Page 7 of 38 Maternal Rules Draft Document (f) The surveyor(s) shall provide the facility with a written, signed survey 304 report regarding their evaluation of the facility's compliance with maternal 305 306 program requirements. This survey report shall be forwarded to the facility no later than 30 days of the completion date of the survey. The facility is 307 responsible for forwarding a copy of this report to the office if it intends to 308 continue the designation process. 309 310 (g) The office shall review the findings of the survey report and any POC 311 submitted by the facility, to determine compliance with the maternal 312 program requirements. 313 314 (1) A recommendation for designation shall be made to the 315 commissioner based on compliance with the requirements. 316 317 (2) A maternal level of care designation shall not be denied to a facility 318 that meets the minimum requirements for that level of care 319 designation. 320 321 (3) If a facility does not meet the requirements for the level of 322 designation requested, the office shall recommend designation for the 323 facility at the highest level for which it qualifies and notify the facility 324 of the requirements it must meet to achieve the requested level of 325 designation. 326 327 328 329 (CAP). 330 331 (4) If a facility does not comply with requirements, the office shall notify the facility of deficiencies and required corrective action(s) plan - (A) The facility shall submit to the office reports as required and outlined in the CAP. The office may require a second survey to ensure compliance with the requirements. The cost of the survey will be at the expense of the facility. - (B) If the office substantiates action that brings the facility into compliance with the requirements, the office shall recommend designation to the executive commissioner. - (C) If a facility disagrees with the office's decision regarding its designation application or status, it may request a secondary review by a designation review committee. Membership on a designation review committee will: - (i) be voluntary; 346 347 332 333 334 335 336 337 338 339 340 341 342 343 | 348 | (ii) be appointed by the office director; | |------------|--| | 349 | | | 350 | (iii) be representative of maternal care providers and | | 351 | appropriate levels of designated maternal facilities; and | | 352 | | | 353 | (iv) include representation from the office and the | | 354 | Perinatal Advisory Council. | | 355 | (5) 75 1 1 1 1 1 1 1 1 2 2 | | 356 | (D) If a designation review committee disagrees with the office's | | 357 | recommendation for corrective action, the records shall be referred to | | 358 | the assistant commissioner for recommendation to the executive | | 359 | commissioner. | | 360 | | | 361 | (E) If a facility disagrees with the office's recommendation at the end | | 362 | of the secondary review, the facility has a right to a hearing, in | | 363 | accordance with a hearing request referenced in §133.121(9) of this | | 364 | title (relating to Enforcement Action), and Government Code, Chapter | | 365 | 2001. | | 366 | C122 105 Duantum Danviusmants | | 367 | §133.185 Program Requirements. | | 368 | (a) Designated facilities shall have a family content whilesamby. The facility | | 369 | (a) Designated facilities shall have a family centered philosophy. The facility | | 370 | environment for perinatal care shall meet the physiologic and psychosocial | | 371 | needs of the mothers, infants, and families. Parents shall have reasonable | | 372 | access to their infants at all times and be encouraged to participate in the care of their infants. | | 373 | care of their illiants. | | 374 | (b) Program Plan. The facility shall develop a written plan of the maternal | | 375 | (b) Program Plan. The facility shall develop a written plan of the maternal | | 376 | program that includes a detailed description of the scope of services | | 377 | available to all maternal patients, defines the maternal patient population evaluated and/or treated, transferred, or transported by the facility, that is | | 378
379 | consistent with accepted professional standards of practice for maternal | | 379
380 | care, and ensures the health and safety of patients. | | 381 | care, and ensures the health and safety of patients. | | 382 | (1) The written plan and the program policies and procedures shall | | 383 | be reviewed and approved by the facility's governing body. The | | 384 | governing body shall ensure that the requirements of this section | | 385 | are implemented and enforced. | | 386 | are implemented and emorced. | | 387 | (2) The written maternal program plan shall include, at a minimum: | | 388 | (2) The written maternal program plan shall melade, at a millimum. | | 389 | (A) Program policies and procedures that are: | | 390 | (7.7) Trogram pondes and procedures that are: | | |
(i) based upon current standards of maternal practices and | | 391 | (i) based upon current standards of maternal practice; and | | 392
393 | (ii) adopted, implemented and enforced for the maternal services it provides. | |------------|---| | | services it provides. | | 394
395 | (B) a periodic review and revision schedule for all maternal care | | 396 | policies and procedures; | | 397 | policies and procedures, | | 398 | (C) written triage, stabilization, and transfer guidelines for | | 399 | pregnant and postpartum women that include consultation and | | 400 | transport services; | | 401 | | | 402 | (D) written guidelines or protocols for prevention, early | | 403 | identification, early diagnosis, and therapy for conditions that | | 404 | place the pregnant or postpartum woman at risk for morbidity | | 405 | and/or mortality; | | 406 | | | 407 | (E) provisions for unit specific disaster response to include | | 408 | evacuation of mothers and infants to appropriate levels of care; | | 409 | | | 410 | (F) a Quality Assessment and Performance Improvement (QAPI) | | 411 | Program as described in §133.41(r) of this title (relating to | | 412 | Hospital Functions and Services). The facility shall demonstrate | | 413 | that the maternal program evaluates the provision of maternal | | 414 | care on an ongoing basis, identify opportunities for | | 415 | improvement, develop and implement improvement plans, and | | 416 | evaluate the implementation until a resolution is achieved. The | | 417 | Maternal program shall measure, analyze, and track quality | | 418 | indicators and other aspects of performance that the facility | | 419 | adopts or develops that reflect processes of care and is outcome | | 420 | based. Evidence shall support that aggregate patient data is | | 421 | continuously reviewed for trends and data is submitted to the | | 422 | department as requested; | | 423 | | | 424 | (G) requirements for minimal credentials for all staff | | 425 | participating in the care of maternal patients; | | 426 | | | 427 | (H) provisions for providing continuing staff education; including | | 428 | annual competency and skills assessment that is appropriate for | | 429 | the patient population served; | | 430 | (I) a newigated staff registered names as a registerial staff registered | | 431 | (I) a perinatal staff registered nurse as a representative on the | | 432 | nurse staffing committee under §133.41(o)(2)(F) of this title; | | 433 | and | | 435
436 | (J) the availability of all necessary equipment and services to provide the appropriate level of care and support of the patient | |---------------------------------|---| | 437
438 | population served. | | 439
440
441 | (c) Medical Staff. The facility shall have an organized maternal program that is recognized by the medical staff and approved by the facility's governing body. | | 442
443
444
445 | (1)the credentialing of the maternal medical staff shall include a process for the delineation of privileges for maternal care. | | 446
447
448 | (2)the maternal medical staff will participate in ongoing staff and team based education and training in the care of the maternal patient. | | 449
450
451
452 | (d) Medical Director. There shall be an identified Maternal Medical Director (MMD) and/or Transport Medical Director (TMD) as appropriate, responsible for the provision of maternal care services and credentialed by the facility for the treatment of maternal patients. | | 453
454
455
456 | (1) the responsibilities and authority of the MMD and TMD shall
include but are not limited to: | | 457
458
459 | (A) examining qualifications of medical staff requesting maternal
privileges and makes recommendations to the appropriate
committee for such privileges; | | 460
461
462
463 | (B) assuring maternal medical staff competency in managing
obstetrical emergencies, complications and resuscitation
techniques; | | 464
465
466
467
468 | (C) monitoring maternal patient care from transport if applicable, to admission, stabilization, operative intervention(s) if applicable, through discharge, and inclusive of the QAPI Program. | | 469
470
471 | (D) participating in ongoing maternal staff and team based education and training in the care of the maternal patient; | | 472
473 | (E) oversight of the inter-facility maternal transport; | | 474
475
476 | (F) collaborates with the MPM in areas to include, but not limited to: developing and/or revising policies, procedures and quidelines, assuring staff competency, education and training. | | 477 | guidelines, assuring staff competency, education and training; | | 478
479 | the QAPI Program; and frequently participates in the maternal QAPI meeting; | |------------|--| | 480 | 3, | | 481 | (G) ensuring that the QAPI Program is specific to maternal and | | 482 | fetal care, is ongoing, data driven and outcome based; | | 483 | (II) callaborates with the MDM to load the material OADI | | 484
485 | (H) collaborates with the MPM to lead the maternal QAPI meeting; | | 485
486 | meeting, | | 480
487 | (I) frequent and active participation in maternal care at the | | 488 | facility where medical director services are provided; | | 489 | | | 490 | (J) maintaining active staff privileges as defined in the facility's | | 491 | medical staff bylaws; and | | 492 | (IC) develope cellaborative valationaline with other MAND(s) of | | 493
404 | (K) develops collaborative relationships with other MMD(s) of
designated facilities within the applicable Perinatal Care Region. | | 494
495 | designated racinities within the applicable Permatar Care Region. | | 496 | (e) Maternal Program Manager (MPM). The MPM responsible for the provision | | 497 | of maternal care services shall be identified by the facility and: | | 498 | | | 499 | (1) be a registered nurse; | | 500 | | | 501 | (2) have the authority and responsibility to monitor the provision of | | 502 | maternal patient care services from admission, stabilization, operative | | 503 | intervention(s) if applicable, through discharge, and inclusive of the QAPI Program as defined in subsection (b)(2)(E) of this section; | | 504
505 | QAFI Frogram as defined in subsection (b)(2)(L) of this section, | | 505
506 | (3) collaborate with the MMD in areas to include, but not limited to: | | 507 | developing and/or revising policies, procedures and guidelines; | | 508 | assuring staff competency, education, and training; the QAPI Program; | | 509 | and frequently participates in the maternal QAPI meeting; and | | 510 | | | 511 | (4) develops collaborative relationships with other MPM(s) of | | 512 | designated facilities within the applicable Perinatal Care Region. | | 513 | §133.186 Maternal Designation Level I. | | 514
515 | g133.186 Maternal Designation Level 1. | | 516
517 | (a) Level I (Basic Care). The Level I maternal designated facility will: | | 518
519 | provide care of pregnant and postpartum women who are
generally healthy, and do not have medical, surgical, or | | 520
521 | obstetrical conditions that present a significant risk of maternal morbidity or mortality; and | |------------|--| | 522
523 | (2) have skilled personnel with documented training, competencies | |
524
525 | and annual continuing education specific for the patient population served. | | 526
527 | (b) Maternal Medical Director (MMD). The MMD shall be a physician who: | | 528 | | | 529
530 | is a family medicine physician or an obstetrics and gynecology
physician, with training, experience and privileges in maternal care; | | 531 | | | 532
533 | (2) demonstrates administrative skills and oversight of the Quality
Assessment and Performance Improvement (QAPI) Program; and | | 534 | (2) has a smallest all a more largestications and section and self-the manufactured | | 535 | (3) has completed annual continuing education specific to maternal | | 536 | care. | | 537
538 | (c) Program Function and Services | | 539 | (e) Frogram Function and Services | | 540 | (1) Triage and assessment of all patients admitted to the perinatal | | 541 | service with: | | 542 | | | 543 | (A) identification of pregnant women who are at high risk of | | 544 | delivering a neonate that requires a higher level of neonatal | | 545 | care than the scope of their neonatal facility shall be | | 546 | transferred to a higher level neonatal designated facility prior | | 547 | to delivery unless the transfer is unsafe. | | 548 | | | 549 | (B) identification of pregnant or postpartum women with | | 550 | conditions or complications that require a higher level of | | 551 | maternal care shall be transferred to a higher level maternal | | 552 | designated facility unless the transfer will be unsafe. | | 553
554 | (2) The capability to care for women with uncomplicated pregnancies | | 555 | and to stabilize and initiate management of unanticipated maternal- | | 556 | fetal or maternal problems that occur during the antepartum, | | 557 | intrapartum, or postpartum period until the patient can be transferred | | 558 | to a higher level of neonatal and/or maternal care. | | 559 | and the second s | | 560 | (3) A board certified obstetrics and gynecology physician with | | 561 | obstetrical training and experience will be available at all times. | | 562 | - · | | 563 | (4) Medical, surgical and behavioral health specialists available for | |-----|---| | 564 | consultation appropriate to the patient population served. | | 565 | | | 566 | (5) The ability to initiate an emergency cesarean delivery and ensure | | 567 | the availability of a physician with the training, skills, and privileges to | | 568 | perform the surgery within a time period consistent with current | | 569 | standards of professional practice and maternal care. | | 570 | | | 571 | (6) Ensure that a qualified physician or certified nurse midwife with | | 572 | appropriate physician back-up is available to attend all deliveries or | | 573 | other obstetrical emergencies. | | 574 | | | 575 | (7) The primary physician or Certified Nurse Midwife with competence | | 576 | in the care of pregnant women, whose credentials have been reviewed | | 577 | by the MMD and is on call: | | 578 | | | 579 | (A) shall arrive at the patient's bedside within 30 minutes of an | | 580 | urgent request; | | 581 | | | 582 | (B) if not immediately available to respond will be provided | | 583 | appropriate backup coverage who shall be available, documented | | 584 | in an on call schedule and readily available to facility staff; | | 585 | | | 586 | (C) the physician providing backup coverage shall arrive at the | | 587 | patient's bedside within 30 minutes of an urgent request; and | | 588 | | | 589 | (D) has completed annual continuing education, specific to the | | 590 | care of the pregnant and postpartum woman, including | | 591 | complicated conditions. | | 592 | | | 593 | (8) Certified nurse midwives, physician assistant and nurse | | 594 | practitioners who attend maternal patients: | | 595 | | | 596 | (A) Shall operate under guidelines reviewed and approved by the | | 597 | MMD; and | | 598 | | | 599 | (B) Shall have a formal arrangement with a physician with | | 600 | obstetrics training and/or experience who will: | | 601 | | | 602 | (i) provide back-up and consultation; | | 603 | | | 604 | (ii) arrive at the patient's bedside within 30 minutes of an | | 605 | urgent request; and | | 606 | | | 607 | (iii) meet requirements for Medical Staff as described in § | |------------|--| | 608 | 133.185 (c), (1) and (2) of this title respectively. | | 609 | | | 610 | (9) An on-call schedule of providers, back-up providers, and | | 611 | provision for patients without a physician will be readily available to | | 612 | facility and maternal staff and posted on the labor and delivery unit. | | 613 | | | 614 | (10) Availability of appropriate anesthesia, laboratory, pharmacy, | | 615 | radiology, respiratory therapy, ultrasonography and blood bank | | 616 | services on a 24 hour basis as described in § 133.41(a), (h), and (s) of | | 617 | this title respectively. | | 618 | | | 619 | (A) Anesthesia personnel with obstetrical training and experience | | 620 | will be available at all times and arrive to the patient's bedside | | 621 | within 30 minutes of an urgent request. | | 622 | | | 623 | (B) Laboratory and blood bank services shall have guidelines or | | 624 | protocols for: | | 625 | | | 626 | (i) massive blood product transfusion; | | 627 | | | 628 | (ii) emergency release of blood products; and | | 629 | | | 630 | (iii) management of multiple blood component therapy. | | 631 | | | 632 | (C) A pharmacist shall be available for consultation at all times. | | 633 | | | 634 | (D) Medical Imaging Services. | | 635 | COTE IN THE COLUMN THE COLUMN | | 636 | (i)If preliminary reading of imaging studies pending formal | | 637 | interpretation is performed, the preliminary findings must | | 638 | be documented in the medical record. | | 639 | (ii) There recent he require requires of the preliminant | | 640 | (ii)There must be regular monitoring of the preliminary | | 641 | versus final reading in the QAPI Program. | | 642 | (iii) Rasis ultrasanagraphis imaging for maternal or fotal | | 643 | (iii) Basic ultrasonographic imaging for maternal or fetal | | 644 | assessment including interpretation available at all times; | | 645 | and | | 646 | (iv) A portable ultraceund machine available in the labor | | 647
648 | (iv) A portable ultrasound machine available in the labor | | 648
640 | and delivery and antepartum unit. | | 649
650 | (11) Obstatrical Sarvisos | | 650 | (11) Obstetrical Services. | | 651 | | |-----|--| | 652 | (A) Ensure the availability and interpretation of non-stress | | 653 | testing, and electronic fetal monitoring; and | | 654 | | | 655 | (B) A trial of labor for patients with prior cesarean delivery must | | 656 | have the capability of anesthesia, cesarean delivery, and | | 657 | maternal resuscitation onsite during the trial of labor. | | 658 | | | 659 | (12) Resuscitation. Written policies and procedures shall be specific to | | 660 | the facility for the stabilization and resuscitation of pregnant or | | 661 | postpartum women based on current standards of professional | | 662 | practice. | | 663 | | | 664 | (13) Personnel must be immediately available onsite at all times who | | 665 | demonstrate current status of successful completion of ACLS and the | | 666 | skills to perform a complete resuscitation. | | 667 | | | 668 | (14) Ensure that resuscitation equipment including difficult airway | | 669 | management equipment for pregnant and postpartum women is | | 670 | readily available to the labor and delivery, antepartum and postpartum | | 671 | areas. | | 672 | | | 673 | (15) The facility shall have written guidelines or protocols for various | | 674 | conditions that place the pregnant or postpartum woman at risk for | | 675 | morbidity and/or mortality, including promoting prevention, early | | 676 | identification, early diagnosis, therapy, stabilization, and transfer. The | | 677 | guidelines or protocols must address a minimum of: | | 678 | | | 679 | (A) Massive hemorrhage and transfusion of the pregnant or | | 680 | postpartum patient in coordination of the blood bank, including | | 681 | management of unanticipated hemorrhage and/or coagulopathy; | | 682 | | | 683 | (B) Obstetrical hemorrhage including promoting the identification | | 684 | of patients at risk, early diagnosis, and therapy to reduce | | 685 | morbidity and mortality; | | 686 | | | 687 | (C) Hypertensive disorders in pregnancy including eclampsia and | | 688 | the postpartum patient to promote early diagnosis and | | 689 | treatment to reduce morbidity and mortality; | | 690 | • | | 691 | (D) Sepsis and/or systemic infection in the pregnant or | | 692 | postpartum woman; | | 693 | , | | | | | 694
695 | (E) Venous thromboembolism in pregnant and postpartum women, and to assessment of risk factors, prevention, early | |------------|---| | 696 | diagnosis and treatment; and | | 697 | , , , , , , , , , , , , , , , , , , , | | 698 | (F) Shoulder dystocia including assessment of risk factors, | | 699 | counseling of patient, and multi-disciplinary management. | | 700 | | | 701 | (16) Perinatal Education. A registered nurse with experience in | | 702 | maternal care shall provide the supervision and coordination of staff | | 703 | education. Perinatal education for high risk events will be provided at | | 704 | frequent intervals to prepare medical, nursing, and ancillary staff for | | 705 | these emergencies. | | 706 | (17) Cupport parsonnal with knowledge and skills in breastfeeding and | | 707
708 | (17) Support personnel with knowledge and skills in breastfeeding and
lactation to meet the needs of mothers shall be available at all times. | | 708 | lactation to meet the needs of mothers shall be available at all times. | | 710 | (18) Social services, pastoral care and bereavement services shall be | | 711 | provided as appropriate to meet the needs of the patient population | | 712 | served. | | 713 | | | 714 | (19) Nutritionist or dietician available with appropriate training and | | 715 | experience for population served in compliance with the requirements | | 716 | in §133.41(d) of this title. | | 717 | | | 718 | §133.187 Maternal Designation Level II | | 719
720 | (a)Level II (Specialty Care). The Level II maternal designated facility will: | | 721 | (a)Level II (Specially Care). The Level II maternal designated radiity will. | | 722 | (1) provide care for pregnant women and postpartum women with | | 723 | medical, surgical, and/or obstetrical conditions that present a low to | | 724 | moderate risk of maternal morbidity or mortality; and | | 725 | | | 726 | (2) have skilled personnel with documented training, competencies | | 727 | and annual continuing education specific for the patient population | | 728 | served. | | 729 | (b) Matawal Madical Diverton (MMD). The MMD about he a physician when | | 730 | (b) Maternal Medical Director (MMD). The MMD shall be a physician who: | | 731 | (1) a family medicine physician, an obstetrics and gynecology | | 732
733 | physician; or maternal fetal medicine physician, all with training, | | 734 | experience and privileges in maternal care; | | 735 | experience and privileges in material care, | | 736 | (2) demonstrates administrative skills and oversight of the Quality | | 737 | Assessment and Performance Improvement (QAPI) Program; | | 738 | |-----| | 739 | | 740 | | 741 | | 742 | | 743 | | 744 | | 745 | | 746 | | 747 | | 748 | | 749 | | 750 | | 751 | | 752 | | 753 | | 754 | | 755 | | 756 | | 757 | | 758 | | 759 | | 760 | | 761 | | 762 | | 763 | | 764 | | 765 | | 766 | | 767 | | 768 | | 769 | | 770 | | 771 | | 772 | | 773 | | 774 | | 775 | - (3) has completed annual continuing education specific to maternal care including complicated conditions. - (c) Program Function and Services - (1) Triage and assessment of all patients admitted to the perinatal service with: - (A) identification of pregnant women at high risk of delivering a neonate that requires a higher level of neonatal care than the scope of their neonatal facility shall be transferred to a higher level neonatal designated facility prior to delivery unless the transfer is unsafe; and - (B) identification of pregnant or postpartum women with conditions or complications that require a higher level of maternal care shall be transferred to a higher level maternal designated facility unless the transfer will be unsafe. - (2) Provide care for pregnant women with the capability to detect, stabilize, and initiate management of unanticipated maternal–fetal or maternal problems that occur during the antepartum, intrapartum, or postpartum period until the patient can be transferred to a higher level of neonatal and/or maternal care. - (3) A board certified obstetrics and gynecology physician with obstetrical training and experience available at all times and arrives at the patient bedside within 30 minutes of an urgent request. - (4) A board certified maternal fetal medicine physician with obstetrical training and experience will be available at all times for consultation. - (5) Medical and surgical specialists available at all time and arrives at the patient bedside within 30 minutes of an urgent request. - (6) Specialists including behavioral health will be available for consultation appropriate to the patient population served. - (7) The ability to begin an emergency cesarean delivery and ensure the availability of a physician with the training, skills, and privileges to perform the surgery within a time period consistent with current standards of professional practice and maternal care. 776 777 778 | 782
783 | (8) Ensure that a qualified physician or certified nurse midwife with appropriate physician back-up is available to attend all deliveries or | | | |------------|--|--|--| | 784 | other obstetrical emergencies. | | | | 785 | j | | | | 786 | (9) The family medicine physician, obstetrician, maternal fetal | | | | 787 | medicine physician, or a certified nurse midwife with appropriate | | | | 788 | physician back-up, whose credentials have been reviewed by the MMD | | | | 789 | and is on call: | | | | 790 | | | | | 791 | (A) shall arrive at the patient's bedside within 30 minutes of an | | | | 792 | urgent request; | | | | 793 | | | | | 794 | (B) if not immediately available to respond will be provided | | | | 795 | appropriate backup coverage who shall be available, documented | | | | 796 | in an on call schedule and readily available to facility staff; | | | | 797 | | | | | 798 | (C) the physician providing backup coverage shall arrive at the | | | | 799 | patient's bedside within 30 minutes of an urgent request; and | | | | 800 | | | | | 801 | (D) has completed annual continuing education, specific to the | | | | 802 | care of the pregnant and postpartum woman, including | | | | 803 | complicated conditions. | | | | 804 | | | | | 805 | (10) Certified nurse midwives, physician assistant and nurse | | | | 806 | practitioners who attend maternal patients: | | | | 807 | | | | | 808 | (A) Shall operate under guidelines reviewed and approved by the | | | | 809 | MMD; and | | | | 810 | | | | | 811 | (B) Shall have a formal arrangement with a physician with | | | | 812 | obstetrics training and/or experience who will: | | | | 813 | | | | | 814 | (i) provide back-up and consultation; | | | | 815 | | | | | 816 | (ii) arrive at the patient's bedside within 30 minutes of an | | | | 817 | urgent request; and | | | | 818 | | | | | 819 | (iii) meet requirements for Medical Staff as described in § | | | | 820 | 133.185 (c), (1) and (2) of this title respectively. | | | | 821 | (44) An an arthur dute of musical and the state of st | | | | 822 | (11) An on-call schedule of providers, back-up providers, and provision | | | | 823 | for patients without a physician will be readily available to facility and | | | | 824 | maternal staff and posted on the labor and delivery unit. | | | | 825 | | | | | 826 | (12) Availability of appropriate anesthesia, laboratory, pharmacy, | | | |------------|--|--|--| | 827 | radiology, respiratory therapy, ultrasonography and blood bank | | | | 828 | services on a 24 hour basis as described in § 133.41(a), (h), and (s) of | | | | 829 | this title respectively. | | | | 830 | | | | | 831 | (13) Anesthesia Services shall: | | | | 832 | | | | | 833 | (A) arrive to the patient's bedside within 30 minutes of an urgent | | | | 834 | request; | | | | 835 | | | | | 836 | (B) have anesthesia personnel with obstetrical experience or | | | | 837 | training available at all times; and | | | | 838 | | | | | 839 | (C) have an anesthesiologist with training or experience in | | | | 840 | obstetric anesthesia available at all times for consultation. | | | | 841 | | | | | 842 | (14) Laboratory Services shall: | | | | 843 | | | | | 844 | (A) Ensure the availability of ABO-Rh specific or O-Rh negative | | | | 845 | blood, fresh frozen plasma and/or cryoprecipitate, and platelet | | | | 846 | products at all times; and | | | | 847 | | | | | 848 | (B) Ensure guidelines or protocols for: | | | | 849 | | | | | 850 | (i) massive blood product transfusion; | | | | 851 | (ii) are a green with the page of blood and director and | | | | 852 | (ii) emergency release of blood products; and | | | | 853 | (iii) many same at a soutting a common and the graph | | | | 854 | (iii) management of multiple component therapy. | | | | 855 | (1E) A pharmacist shall be available for consultation at all times | | | |
856 | (15) A pharmacist shall be available for consultation at all times. | | | | 857 | (16) Modical Imaging | | | | 858 | (16) Medical Imaging. | | | | 859 | (A) If preliminary reading of imaging studies pending formal | | | | 860 | interpretation is performed, the preliminary findings must be | | | | 861 | documented in the medical record. | | | | 862 | documented in the medical record. | | | | 863 | (B) There must be regular monitoring of the preliminary versus | | | | 864 | final reading in the QAPI Program. | | | | 865
866 | iniai reading in the QAFI Flogram. | | | | 866
867 | (C) Computed Tomography (CT) imaging and interpretation | | | | 868 | available at all times. | | | | 869 | מימוומטוכ מנימוו נווזוכי. | | | | 003 | | | | | 870 | (D) Ultrasound availability. | |-----|--| | 871 | | | 872 | (i) Basic ultrasonographic imaging for maternal or fetal | | 873 | assessment and interpretation available at all times; and | | 874 | | | 875 | (ii) A portable ultrasound machine available in the labor | | 876 | and delivery and antepartum unit for urgent bedside | | 877 | examination. | | 878 | | | 879 | (17) Obstetrical Services. | | 880 | | | 881 | (A) Ensure the availability and interpretation of non-stress | | 882 | testing, and electronic fetal monitoring; and | | 883 | | | 884 | (B) A trial of labor for patients with prior cesarean delivery must | | 885 | have the immediate availability of anesthesia, cesarean delivery, | | 886 | and maternal resuscitation capability during the trial of labor. | | 887 | | | 888 | (18) Resuscitation. Written policies and procedures shall be specific to | | 889 | the facility for the stabilization and resuscitation of pregnant or | | 890 | postpartum women based on current standards of professional | | 891 | practice. | | 892 | | | 893 | (19) At least one person must be immediately available on site at all | | 894 | times who demonstrates current status of successful completion of | | 895 | ACLS and the skills to perform a complete resuscitation. | | 896 | | | 897 | (20) Ensure that resuscitation equipment including difficult airway | | 898 | management equipment for pregnant and postpartum women is | | 899 | readily available in the labor and delivery, antepartum and postpartum | | 900 | areas. | | 901 | | | 902 | (21) The facility shall have written guidelines or protocols for various | | 903 | conditions that place the pregnant or postpartum woman at risk for | | 904 | morbidity and/or mortality, including promoting prevention, early | | 905 | identification, early diagnosis, therapy, stabilization, and transfer. The | | 906 | guidelines or protocols must address a minimum of: | | 907 | | | 908 | (A) Massive hemorrhage and transfusion of the pregnant or | | 909 | postpartum patient in coordination of the blood bank, including | | 910 | management of unanticipated hemorrhage and/or coagulopathy; | | 911 | | | 912 | (B) Obstetrical hemorrhage including promoting the identification | | | |-----|--|--|--| | 913 | of patients at risk, early diagnosis, and therapy to reduce | | | | 914 | morbidity and mortality; | | | | 915 | | | | | 916 | (C) Hypertensive disorders in pregnancy including eclampsia and | | | | 917 | the postpartum patient to promote early diagnosis and | | | | 918 | treatment to reduce morbidity and mortality; | | | | 919 | | | | | 920 | (D) Sepsis and/or systemic infection in the pregnant or | | | | 921 | postpartum woman; | | | | 922 | | | | | 923 | (E) Venous thromboembolism in pregnant and postpartum | | | | 924 | women, and to assessment of risk factors, prevention, early | | | | 925 | diagnosis and treatment; and | | | | 926 | | | | | 927 | (F) Shoulder dystocia including assessment of risk factors, | | | | 928 | counseling of patient, and multi-disciplinary management. | | | | 929 | | | | | 930 | (22) The facility shall have nursing leadership and staff with formal | | | | 931 | training and experience in the provision of perinatal nursing care | | | | 932 | and should coordinate with respective neonatal services. | | | | 933 | | | | | 934 | (23) Perinatal Education. A registered nurse with experience in | | | | 935 | maternal care including moderately complex and ill obstetric | | | | 936 | patients shall provide the supervision and coordination of staff | | | | 937 | education. Perinatal education for high risk events will be provided | | | | 938 | at frequent intervals to prepare medical, nursing, and ancillary staff | | | | 939 | for these emergencies. | | | | 940 | | | | | 941 | (24) Support personnel with knowledge and skills in lactation and | | | | 942 | breastfeeding to meet the needs of mothers. | | | | 943 | | | | | 944 | (25) Social services, pastoral care and bereavement services shall | | | | 945 | be provided as appropriate to meet the needs of the patient | | | | 946 | population served. | | | | 947 | | | | | 948 | (26) Nutritionist or dietician available with appropriate training and | | | | 949 | experience for population served in compliance with the | | | | 950 | requirements in §133.41(d) of this title. | | | | 951 | | | | | 952 | §133.188 Maternal Designation Level III | | | | 953 | | | | | 954 | (a) A Level III (Subspecialty Care). The Level III maternal designated | | | | 955 | facility will: | | | Page **22** of **38** | 956 | | |-----|---| | 957 | (1) provide care for pregnant and postpartum women with low | | 958 | risk conditions to significant complex medical, surgical and/or | | 959 | obstetrical conditions that present a high risk of maternal | | 960 | morbidity or mortality; | | 961 | | | 962 | (2) ensure access to consultation to a full range of medical and | | 963 | maternal subspecialists, surgical specialists, and behavioral health | | 964 | specialists; | | 965 | | | 966 | (3) ensure capability to perform major surgery onsite; | | 967 | | | 968 | (4) have physicians with critical care training available at all times | | 969 | to actively collaborate with Maternal Fetal Medicine physicians | | 970 | and/or Obstetrics and Gynecology Physicians with obstetrical | | 971 | training and privileges; | | 972 | | | 973 | (5) have skilled personnel with documented training, | | 974 | competencies and annual continuing education, specific for the | | 975 | population served; | | 976 | | | 977 | (6) facilitate transports; and | | 978 | | | 979 | (7) provide outreach education to lower level designated facilities | | 980 | including the Quality Assessment and Performance Improvement | | 981 | (QAPI) process. | | 982 | | | 983 | (b) Maternal Medical Director (MMD). The MMD shall be a physician who: | | 984 | | | 985 | (1) is a board certified obstetrics and gynecology physician with | | 986 | obstetrical training and experience; or board certified maternal fetal | | 987 | medicine physician; | | 988 | | | 989 | (2) demonstrates administrative skills and oversight of the Quality | | 990 | Assessment and Performance Improvement (QAPI) Program; and | | 991 | | | 992 | (3) has completed annual continuing education specific to maternal | | 993 | care including complicated conditions; | | 994 | | | 995 | (c) If the facility has its own transport program, there shall be an identified | | 996 | Transport Medical Director (TMD). The TMD shall be a physician who is a | | 997 | board /certified maternal fetal medicine specialist or board certified | | 998 | obstetrics and gynecology physician with privileges and experience in | | 999 | obstetrical care and maternal transport. | | 1000 | |------| | 1001 | | | | 1002 | | 1003 | | 1004 | | 1005 | | | | 1006 | | 1007 | | 1008 | | | | 1009 | | 1010 | | 1011 | | 1012 | | | | 1013 | | 1014 | | 1015 | | 1016 | | | | 1017 | | 1018 | | 1019 | | 1020 | | 1021 | | | | 1022 | | 1023 | | 1024 | | 1025 | | 1026 | | | | 1027 | | 1028 | | 1029 | | 1030 | | 1031 | | 1032 | | 1033 | | 1033 | | | | 1035 | | 1036 | | 1037 | | 1038 | | 1039 | | 1040 | | 1041 | | _ | | 1042 | - (d) Program Function and Services. - (1) Triage and assessment of all patients admitted to the perinatal service with: - (A) identification of pregnant women who are at high risk of delivering a neonate that requires a higher level of neonatal care shall be transferred to a higher level neonatal designated facility prior to delivery unless the transfer is unsafe; - (B) identification of pregnant or postpartum women with conditions and/or complications that will require a higher level of maternal care will be transferred to a higher level maternal designated facility unless the transfer will be unsafe; - (C) have the capability to detect, stabilize, and initiate management of unanticipated maternal–fetal or maternal problems that occur during the antepartum, intrapartum, or postpartum period until the patient can be transferred to a higher level of maternal and/or maternal care; - (D) Supportive and emergency care delivered by appropriately trained personnel for unanticipated maternal-fetal problems that occur until the patient is stabilized or transferred; - (E) The ability to begin an emergency cesarean delivery within a time period consistent with current standards of professional practice and maternal care; and - (F) Ensure that a qualified physician, or a certified nurse midwife with appropriate physician back-up, is available to attend all deliveries or other obstetrical emergencies. - (2) The primary provider caring for a pregnant or postpartum woman who is a family medicine physician, obstetrician, maternal fetal medicine physician, or a certified nurse midwife with appropriate physician back-up, whose credentials have been reviewed by the MMD and is on call: - (A) shall arrive at the patient's bedside within 30 minutes for an urgent request; | 1043 | (B) if not immediately available to respond will be
provided | |------|--| | 1044 | appropriate backup coverage who shall be available, documented | | 1045 | in an on call schedule and readily available to facility staff; | | 1046 | | | 1047 | (C) ensure that the physician providing backup coverage shall | | 1048 | arrive at patient's bedside within 30 minutes for an urgent | | 1049 | consult; and | | 1050 | | | 1051 | (D) has completed annual continuing education, specific to the | | 1052 | care of the pregnant and postpartum women. | | 1053 | | | 1054 | (3) Certified nurse midwives, physician assistants and nurse | | 1055 | practitioners who attend maternal patients: | | 1056 | | | 1057 | (A) shall operate under guidelines reviewed and approved by the | | 1058 | MMD; and | | 1059 | | | 1060 | (B) shall have a formal arrangement with a physician with | | 1061 | obstetrics training and/or experience who will: | | 1062 | | | 1063 | (i) provide back-up and consultation; | | 1064 | | | 1065 | (ii) arrive at the patient's bedside within 30 minutes of an | | 1066 | urgent request; and | | 1067 | | | 1068 | (iii) meet requirements for Medical Staff as described in § | | 1069 | 133.185 (c), (1) and (2) of this title respectively. | | 1070 | | | 1071 | (4) A board certified obstetrician or board eligible/certified maternal | | 1072 | fetal medicine physician shall be on-site and available at all times for | | 1073 | urgent situations. | | 1074 | | | 1075 | (5) Medical and surgical physicians shall be available at all times and | | 1076 | arrives at the patient bedside within 30 minutes of an urgent request. | | 1077 | | | 1078 | (6) An on-call schedule of providers, back-up providers, and provision | | 1079 | for patients without a physician will be readily available to facility and | | 1080 | maternal staff and posted on the labor and delivery unit. | | 1081 | | | 1082 | (7) Anesthesia Services shall be in compliance with the requirements | | 1083 | found at § 133.41(a) of this title and shall have: | | 1084 | | | 1085 | (A) anesthesia personnel with obstetrical experience and | | 1086 | expertise shall be available onsite at all times; | | 1087 | | | |------|------------|--| | 1088 | (B) | a board certified anesthesiologist with training or | | 1089 | | experience in obstetric anesthesia is in charge of obstetric | | 1090 | | anesthesia services; | | 1091 | | | | 1092 | (C) | a board certified anesthesiologist with training or | | 1093 | | experience in obstetric anesthesia including critically ill | | 1094 | | obstetric patients available for consultation at all times, | | 1095 | | and arrive at the patient's bedside for urgent requests | | 1096 | | within 30 minutes; and | | 1097 | | | | 1098 | (D) a | nesthesia personnel on call, including back-up contact | | 1099 | inforr | mation, posted and readily available to the facility and | | 1100 | mate | rnal staff and posted on the labor and delivery area. | | 1101 | | | | 1102 | (8) Labora | tory Services shall be in compliance with the requirements | | 1103 | found at § | 133.41(h) of this title and shall have: | | 1104 | | | | 1105 | (A) la | aboratory personnel onsite at all times. | | 1106 | | | | 1107 | (B) a | blood bank capable of: | | 1108 | | | | 1109 | | (i) providing ABO-Rh specific or O-Rh negative blood, fresh | | 1110 | | frozen plasma and cryoprecipitate, and platelet products | | 1111 | | onsite at the facility at all times; | | 1112 | | | | 1113 | | (ii) implementing a massive transfusion protocol; | | 1114 | | | | 1115 | | (iii) ensuring guidelines for emergency release of blood | | 1116 | | products; and | | 1117 | | | | 1118 | | (iv) managing multiple component therapy; and | | 1119 | | | | 1120 | (C) p | erinatal pathology services available. | | 1121 | | | | 1122 | • • | Imaging Services shall be in compliance with the | | 1123 | requiremer | its found at § 133.41(h) of this title and shall have: | | 1124 | | | | 1125 | | ersonnel appropriately trained in the use of x-ray | | 1126 | equip | oment available onsite at all times; | | 1127 | | | | 1128 | | dvanced imaging including computed tomography (CT), | | 1129 | | netic resonance imaging(MRI), and echocardiography | | 1130 | availa | able at all times; | | 1131 | | |------|--| | 1132 | (C) interpretation of CT, MRI and echocardiography within 1 hour | | 1133 | of the completed study for urgent requests; | | 1134 | | | 1135 | (D) basic ultrasonographic imaging for maternal or fetal | | 1136 | assessment including interpretation available at all times; and | | 1137 | | | 1138 | (E) a portable ultrasound machine available in the labor and | | 1139 | delivery and antepartum unit. | | 1140 | | | 1141 | (10) Respiratory Therapy Services shall be in compliance with the | | 1142 | requirements found at § 133.41(h) of this title and have a respiratory | | 1143 | therapist immediately available on-site at all times. | | 1144 | | | 1145 | (11) Obstetrical Services. | | 1146 | | | 1147 | (A) Ensure the availability and interpretation of non-stress | | 1148 | testing, and electronic fetal monitoring. | | 1149 | | | 1150 | (B) A trial of labor for patients with prior cesarean delivery must | | 1151 | have the immediate availability of anesthesia, cesarean delivery, | | 1152 | and maternal resuscitation capability during the trial of labor. | | 1153 | | | 1154 | (12) Pharmacy services shall be in compliance with the | | 1155 | requirements found in § 133.41 (q) of this title and will have a | | 1156 | pharmacist with experience in perinatal pharmacology onsite and | | 1157 | available at all times. | | 1158 | | | 1159 | (13) Intensive Care Services. The facility shall provide critical | | 1160 | care services for critically ill pregnant or postpartum women, | | 1161 | including fetal monitoring in the ICU, respiratory failure and | | 1162 | ventilator support, procedure for emergency cesarean, | | 1163 | coordination of nursing care, and consultative or co-management | | 1164 | roles to facilitate collaboration. | | 1165 | | | 1166 | (14) Resuscitation. Written policies and procedures shall be specific to | | 1167 | the facility for the stabilization and resuscitation of pregnant or | | 1168 | postpartum women based on current standards of professional | | 1169 | practice. | | 1170 | | | 1171 | (15) Staff members must be immediately available on site at all times | | 1172 | who demonstrates current status of successful completion of ACLS and | | 1173 | the skills to perform a complete resuscitation. | | 1175 | (16) Ensure that resuscitation equipment including difficult airway | |------|--| | 1176 | management equipment for pregnant and postpartum women is | | 1177 | readily available in the labor and delivery, antepartum and postpartum | | 1178 | areas. | | 1179 | | | 1180 | (17) The facility shall have written guidelines or protocols for various | | 1181 | conditions that place the pregnant or postpartum woman at risk for | | 1182 | morbidity and/or mortality, including promoting prevention, early | | 1183 | identification, early diagnosis, therapy, stabilization, and transfer. The | | 1184 | guidelines or protocols must address a minimum of: | | 1185 | | | 1186 | (A) massive hemorrhage and transfusion of the pregnant or | | 1187 | postpartum patient in coordination of the blood bank, including | | 1188 | management of unanticipated hemorrhage and/or coagulopathy; | | 1189 | | | 1190 | (B) obstetrical hemorrhage including promoting the identification | | 1191 | of patients at risk, early diagnosis, and therapy to reduce | | 1192 | morbidity and mortality; | | 1193 | | | 1194 | (C) hypertensive disorders in pregnancy including eclampsia and | | 1195 | the postpartum patient to promote early diagnosis and | | 1196 | treatment to reduce morbidity and mortality; | | 1197 | | | 1198 | (D) sepsis and/or systemic infection in the pregnant or | | 1199 | postpartum woman; | | 1200 | | | 1201 | (E) venous thromboembolism in pregnant and postpartum | | 1202 | women, and to assessment of risk factors, prevention, early | | 1203 | diagnosis and treatment; and | | 1204 | | | 1205 | (F) shoulder dystocia including assessment of risk factors, | | 1206 | counseling of patient, and multi-disciplinary management. | | 1207 | | | 1208 | | | 1209 | (18) The facility shall have nursing leadership and staff with training | | 1210 | and experience in the provision of perinatal nursing care and shall | | 1211 | coordinate with respective neonatal services. | | 1212 | (40) 01 111 | | 1213 | (19) Shall have a program for genetic diagnosis and counseling for | | 1214 | genetic disorders, or a policy and process for consultation referral to | | 1215 | an appropriate facility. | | 1216 | | | 1217 | (20) Perinatal Education. A registered nurse with experience in | | 1218 | maternal care including moderately complex and ill obstetric patients | | 1219 | shall provide the supervision and coordination of staff education. | |--------------|---| | 1220 | Perinatal education for high risk events will be provided at frequent | | 1221 | intervals to prepare medical, nursing, and ancillary staff for these | | 1222 | emergencies. | | 1223 | | | 1224 | (21) Support personnel with knowledge and skills in breastfeeding to | | 1225 | meet the needs of mothers shall be available at all times. | | 1226 | | | 1227 | (22) A certified lactation consultant shall be available at all times. | | 1228 | | | 1229 | (23) Social services, pastoral care and bereavement services shall be | | 1230 | provided as appropriate to meet the needs of the patient population | | 1231 | served. | |
1232 | | | 1233 | (24) A dietician or nutritionist who has training or experience in | | 1234 | perinatal nutrition and can plan diets that meet the needs of the | | 1235 | pregnant woman in compliance with the requirements in § 133.41(d) | | 1236 | of this title. | | 1237 | | | 1238 | §133.189 Maternal Designation Level IV | | 1239 | (a) A Laval IV (Camanahanaiya Caya). The Laval IV material designated | | 1240 | (a) A Level IV (Comprehensive Care). The Level IV maternal designated | | 1241 | facility will: | | 1242 | (1) provide peripatal wemen with comprehensive care for low rick | | 1243
1244 | (1) provide perinatal women with comprehensive care for low risk
conditions to the most complex medical, surgical and/or obstetrical | | 1244 | conditions and their fetuses, that present a high risk of maternal | | 1245 | morbidity or mortality; | | 1247 | morbialty of mortality, | | 1248 | (2) ensure access to on site consultation to a comprehensive range of | | 1249 | medical and maternal subspecialists, surgical specialists, and | | 1250 | behavioral health specialists, and the capability to perform major | | 1251 | surgery onsite; | | 1252 | surgery onsite, | | 1253 | (3) have skilled personnel with documented training, competencies | | 1254 | and annual continuing education, specific for the patient population | | 1255 | served; | | 1256 | | | 1257 | (4) facilitate transports; and | | 1258 | (, | | 1259 | (5) provide outreach education to lower level designated facilities | | 1260 | including the Quality Assessment and Performance Improvement | (QAPI) process. | 1263 | (b) Maternal Medical Director (MMD). The MMD shall be a physician who: | |------|---| | 1264 | | | 1265 | (1) is board certified in obstetrics and gynecology with expertise in the | | 1266 | area of critical care obstetrics; or board certified in maternal fetal | | 1267 | medicine; | | 1268 | | | 1269 | (2) demonstrates administrative skills and oversight of the Quality | | 1270 | Assessment and Performance Improvement (QAPI) Program; and | | 1271 | | | 1272 | (3) has completed annual continuing education annually specific to | | 1273 | maternal care including complicated conditions. | | 1274 | | | 1275 | (c) If the facility has its own transport program, there shall be an identified | | 1276 | Transport Medical Director (TMD). The TMD shall be a physician who is a | | 1277 | board certified maternal fetal medicine physician or board certified obstetrics | | 1278 | and gynecology physician with obstetrics privileges, with expertise and | | 1279 | experience in critically ill maternal transport. | | 1280 | | | 1281 | (d) Program Function and Services. | | 1282 | | | 1283 | (1) Triage and assessment of all patients admitted to the perinatal | | 1284 | service with: | | 1285 | | | 1286 | (A) identification of pregnant women who are at high risk of | | 1287 | delivering a neonate that requires a higher level of neonatal care | | 1288 | shall be transferred to a higher level neonatal designated facility | | 1289 | prior to delivery unless the transfer is unsafe; and | | 1290 | | | 1291 | (B) identification of pregnant or postpartum women with | | 1292 | conditions and/or complications that require a service not | | 1293 | available at the facility, will be transferred to an appropriate | | 1294 | maternal designated facility unless the transfer will be unsafe. | | 1295 | | | 1296 | (2) Supportive and emergency care shall be delivered by appropriately | | 1297 | trained personnel, for unanticipated maternal-fetal problems that | | 1298 | occur during labor and delivery, through the disposition of the patient. | | 1299 | | | 1300 | (3) Ensure that a qualified physician, or a certified nurse midwife with | | 1301 | appropriate physician back-up, is available to attend all deliveries or | | 1302 | other obstetrical emergencies. | | 1303 | | | 1304 | (4) The ability to begin an emergency cesarean delivery within a time | | 1305 | period consistent with current standards of professional practice and | | 1306 | maternal care. | | 1307 | | | |------|--------------|--| | 1308 | ` ' ' | mary provider caring for a pregnant or postpartum woman | | 1309 | | mily medicine physician, obstetrician, or maternal fetal | | 1310 | • | hysician, or a certified nurse midwife, physician assistant or | | 1311 | • | itioner with appropriate physician back-up, whose | | 1312 | credentials | have been reviewed by the MMD and: | | 1313 | | | | 1314 | (A) | shall arrive at the patient's bedside within 30 minutes for | | 1315 | | an urgent request; | | 1316 | | | | 1317 | (B) | if not immediately available to respond will be provided | | 1318 | | appropriate backup coverage who shall be available, | | 1319 | | documented in an on call schedule and readily available to | | 1320 | | facility staff; | | 1321 | | | | 1322 | (C) | ensure that the physician providing backup coverage shall | | 1323 | | arrive at the patient bedside within 30 minutes for an | | 1324 | | urgent request; and | | 1325 | | | | 1326 | (D) h | as completed annual continuing education, specific to the | | 1327 | care | of the pregnant and postpartum woman, including | | 1328 | comp | licated and critical conditions. | | 1329 | | | | 1330 | (6) Certifie | d nurse midwives, physician assistants and nurse | | 1331 | practitioner | rs who provide care for maternal patients: | | 1332 | | | | 1333 | (A) S | hall operate under guidelines reviewed and approved by the | | 1334 | MMD | ; and | | 1335 | | | | 1336 | (B) S | hall have a formal arrangement with a physician with | | 1337 | obste | etrics training and/or experience who will: | | 1338 | | | | 1339 | | (i) provide back-up and consultation; | | 1340 | | | | 1341 | | (ii) arrive at the patient's bedside within 30 minutes of an | | 1342 | | urgent request; and | | 1343 | | | | 1344 | | (iii) meet requirements for Medical Staff as described in § | | 1345 | | 133.185 (c), (1) and (2) of this title respectively. | | 1346 | | • | | 1347 | (7) A boar | d certified gynecology and obstetrics physician with | | 1348 | | privileges shall be on-site at all times. | | 1349 | | | | 1350
1351 | (8) An on-call schedule of providers, back-up providers, and provision for patients without a physician will be readily available to facility and | |--------------|---| | 1352 | maternal staff and posted on the labor and delivery unit. | | 1353 | | | 1354 | (9) Anesthesia Services shall be in compliance with the requirements | | 1355 | found at § 133.41(h) of this title and shall have: | | 1356 | (A) anosthosis personnel with shotatrical experience and | | 1357 | (A) anesthesia personnel with obstetrical experience and
expertise available onsite at all times; | | 1358
1359 | expertise available offsite at all times, | | 1360 | (B) a board certified anesthesiologist with training and/or | | 1361 | experience in obstetric anesthesia in charge of obstetric | | 1362 | anesthesia services; | | 1363 | | | 1364 | (C) a board certified anesthesiologist with training or experience | | 1365 | in obstetric anesthesia including critically ill obstetric patients | | 1366 | available for consultation at all times, and arrive at the patient's | | 1367 | bedside for urgent requests within 30 minutes; and | | 1368 | | | 1369 | (D) anesthesia personnel on call, including back-up contact | | 1370 | information, posted and readily available to the facility and | | 1371 | maternal staff and posted on the labor and delivery area. | | 1372 | | | 1373 | (10) Laboratory Services shall be in compliance with the requirements | | 1374 | found at § 133.41(h) of this title and shall have: | | 1375 | | | 1376 | (A) Laboratory personnel onsite at all times; | | 1377 | (B) A blood bank capable of: | | 1378
1379 | (b) A blood bank capable of. | | 1380 | (i) providing ABO-Rh specific or O-Rh negative blood, fresh | | 1381 | frozen plasma and cryoprecipitate, and platelet products | | 1382 | onsite at all times; | | 1383 | | | 1384 | (ii) implementing a massive transfusion protocol; | | 1385 | | | 1386 | (iii) ensuring guidelines for emergency release of blood | | 1387 | products; and | | 1388 | | | 1389 | (iv) managing multiple component therapy. | | 1390 | | | 1391 | (C) Perinatal pathology services are available. | | 1392 | | | 1393 | (11) Medical Imaging Services shall be in compliance with the | |--------------|---| | 1394 | requirements found at § 133.41(h) of this title and shall have: | | 1395 | | | 1396 | (A) personnel appropriately trained in the use of x-ray | | 1397 | equipment available on-site at all times; | | 1398 | (D) | | 1399 | (B) advanced imaging including computed tomography (CT), | | 1400 | magnetic resonance imaging(MRI), and echocardiography | | 1401 | available at all times; | | 1402 | (C) intermediation of CT MDI and advantage with its 1 | | 1403 | (C) interpretation of CT, MRI and echocardiography within 1 | | 1404 | hour on completion of the study for urgent requests; | | 1405 | | | 1406 | (D) a radiologist with critical interventional radiology skills | | 1407 | available at all times; | | 1408 | | | 1409 | (E) basic ultrasonographic imaging for maternal or fetal | | 1410 | assessment including interpretation available at all times; and | | 1411 | | | 1412 | (F) a portable ultrasound machine available in the labor and | | 1413 | delivery and antepartum unit. | | 1414 | (12) Describe to the Theorem Commisses that the improved in the wilder | | 1415 | (12) Respiratory Therapy Services shall be in compliance with the | | 1416 | requirements found at § 133.41(h) of this title and shall have a | | 1417 |
respiratory therapist immediately available on-site at all times. | | 1418 | (12) Obstatuical Comicas | | 1419 | (13) Obstetrical Services. | | 1420 | (A) Engure the availability and interpretation of non-stress | | 1421 | (A) Ensure the availability and interpretation of non-stress | | 1422 | testing, and electronic fetal monitoring. | | 1423 | (P) A trial of labor for nationts with prior cocaroan delivery must | | 1424 | (B) A trial of labor for patients with prior cesarean delivery must | | 1425 | have anesthesia, cesarean delivery, and maternal resuscitation | | 1426 | capability onsite during the trial of labor. | | 1427 | (14) Pharmacy services shall be in compliance with the requirements | | 1428
1429 | found in § 133.41 (q) of this title and will have a pharmacist with | | | experience in perinatal pharmacology onsite and available at all times. | | 1430 | experience in permatai pharmacology offsite and available at all times. | | 1431
1432 | (15) Intensive Care Services. The facility shall have onsite ICU | | | care for obstetric patients with onsite medical and surgical care, | | 1433 | in collaboration with the Maternal Fetal Medicine Critical Care | | 1434 | | | 1435 | Team. | | 1436 | | | 1437 | (16) Maternal Fetal Medicine Critical Care Team. The facility shall have | |------|--| | 1438 | a Maternal Fetal Medicine (MFM) critical care team with expertise to | | 1439 | assume responsibility for pregnant women and women in the | | 1440 | postpartum period who are in critical condition or have complex | | 1441 | medical conditions including; | | 1442 | | | 1443 | (A) co-management of ICU-admitted obstetric patients; | | 1444 | | | 1445 | (B) an MFM team member with full obstetrical privileges | | 1446 | available at all times for on-site consultation and management; | | 1447 | and | | 1448 | | | 1449 | (C) the team must be led by a board-certified MFM with | | 1450 | expertise in critical care obstetrics. | | 1451 | | | 1452 | (17) Management of critically ill pregnant or postpartum women, | | 1453 | including fetal monitoring in the ICU, respiratory failure and ventilator | | 1454 | support, procedure for emergency cesarean, coordination of nursing | | 1455 | care, and consultative or co-management roles to facilitate | | 1456 | collaboration. | | 1457 | | | 1458 | (18) Resuscitation. Written policies and procedures shall be specific to | | 1459 | the facility for the stabilization and resuscitation of pregnant or | | 1460 | postpartum women based on current standards of professional | | 1461 | practice. | | 1462 | | | 1463 | (19) Staff members must be immediately available on site at all times | | 1464 | who demonstrate current status of successful completion of ACLS and | | 1465 | the skills to perform a complete resuscitation. | | 1466 | | | 1467 | (20) Ensure that resuscitation equipment including difficult airway | | 1468 | management equipment for pregnant and postpartum women is | | 1469 | readily available in the labor and delivery, antepartum and postpartum | | 1470 | areas. | | 1471 | | | 1472 | (21) The facility shall have written guidelines or protocols for various | | 1473 | conditions that place the pregnant or postpartum woman at risk for | | 1474 | morbidity and/or mortality, including promoting prevention, early | | 1475 | identification, early diagnosis, therapy, stabilization, and transfer. The | | 1476 | guidelines or protocols must address a minimum of: | | 1477 | | | 1478 | (A) massive hemorrhage and transfusion of the pregnant or | | 1479 | postpartum patient in coordination of the blood bank, including | | 1480 | management of unanticipated hemorrhage and/or coagulopathy; | | | | | 1481 | | |------|---| | 1482 | (B) obstetrical hemorrhage including promoting the identification | | 1483 | of patients at risk, early diagnosis, and therapy to reduce | | 1484 | morbidity and mortality; | | 1485 | | | 1486 | (C) hypertensive disorders in pregnancy including eclampsia and | | 1487 | the postpartum patient to promote early diagnosis and | | 1488 | treatment to reduce morbidity and mortality; | | 1489 | | | 1490 | (D) sepsis and/or systemic infection in the pregnant or | | 1491 | postpartum woman; | | 1492 | | | 1493 | (E) venous thromboembolism in pregnant and postpartum | | 1494 | women, and to assessment of risk factors, prevention, early | | 1495 | diagnosis and treatment; and | | 1496 | | | 1497 | (F) shoulder dystocia including assessment of risk factors, | | 1498 | counseling of patient, and multi-disciplinary management; | | 1499 | | | 1500 | (22) The facility shall have nursing leadership and staff with training | | 1501 | and experience in maternal critical care and will coordinate with | | 1502 | respective neonatal services. | | 1503 | | | 1504 | (23) Behavioral Health Services. | | 1505 | | | 1506 | (A) Consultation by a behavioral health professional, with | | 1507 | experience in maternal and/or neonatal counseling shall be | | 1508 | available onsite at all times for face-to-face visits when | | 1509 | requested for prenatal, peri-operative, and postnatal needs of | | 1510 | the patient within a time period consistent with current | | 1511 | standards of professional practice and maternal care. | | 1512 | | | 1513 | (B) Consultation by a board certified psychiatrist, with | | 1514 | experience in maternal and/or neonatal counseling shall be | | 1515 | available for face-to-face visits when requested within a time | | 1516 | period consistent with current standards of professional practice | | 1517 | and maternal care. | | 1518 | | | 1519 | (24) Shall have a program for genetic diagnosis and counseling for | | 1520 | genetic disorders, or a policy and process for consultation referral to | | 1521 | an appropriate facility. | | 1522 | | | 1523 | (25) Perinatal Education. A registered nurse with experience in | | 1524 | maternal care including moderately complex and ill obstetric patients | shall provide the supervision and coordination of staff education. Perinatal education for high risk events will be provided at frequent intervals to prepare medical, nursing, and ancillary staff for these emergencies. 152815291530 1525 1526 1527 (26) Support personnel with knowledge and skills in breastfeeding to meet the needs of mothers shall be available at all times. 15311532 (27) A certified lactation consultant shall be available at all times 153315341535 1536 (28) Social services, pastoral care and bereavement services shall be provided as appropriate to meet the needs of the patient population served. 153715381539 1540 1541 (29) A dietician or nutritionist who has training and experience in maternal nutrition and can plan diets that meet the needs of the pregnant woman and critically ill maternal patients in compliance with the requirements in § 133.41(d) of this title. 154215431544 1545 ### §133.190 Survey Team 1546 1547 1548 (a)The survey team composition shall be as follows: 1549 1550 (1) Level I facilities maternal program staff shall conduct a self-survey, documenting the findings on the approved office survey form. The office may periodically require validation of the survey findings, by an on-site review conducted by department staff. 155115521553 1554 1555 1556 1557 (2) Level II facilities shall be surveyed by a team that is multidisciplinary and includes at a minimum of one obstetrics and gynecology physician and one maternal nurse, all approved in advance by the office and currently active in the management of maternal patients at a facility providing the same or a higher level of maternal care. 155815591560 1561 1562 15631564 1565 (3) Level III facilities shall be surveyed by a team that is multidisciplinary and includes at a minimum of one obstetrics and gynecology physician or maternal fetal medicine physician and one maternal nurse, all approved in advance by the office and currently active in the management of maternal patients at a facility providing the same or a higher level of maternal care. An additional surveyor may be requested by the facility or at the discretion of the office. | 1568 | (4) Level IV facilities shall be surveyed by a team that is multi- | |------|--| | 1569 | disciplinary and includes at a minimum of one obstetrics and | | 1570 | gynecology physician, a maternal fetal medicine physician and one | | 1571 | maternal nurse, all approved in advance by the office and currently | | 1572 | active in the management of maternal patients at a facility providing | | 1573 | the same level of maternal care. | | 1574 | | | 1575 | (b) Office-credentialed surveyors must meet the following criteria: | | 1576 | | | 1577 | (1) have at least three years of experience in the care of maternal | | 1578 | patients; | | 1579 | | | 1580 | (2) be currently employed and practicing in the coordination of care for | | 1581 | maternal patients; | | 1582 | | | 1583 | (3) have direct experience in the preparation for and successful | | 1584 | completion of maternal facility verification and/or designation; | | 1585 | | | 1586 | (4) have successfully completed an office-approved maternal facility | | 1587 | site surveyor course and be successfully re-credentialed every four | | 1588 | years; and | | 1589 | | | 1590 | (5) have current credentials as follows: | | 1591 | | | 1592 | (A) a registered nurse who has successfully completed an office | | 1593 | approved site survey internship; or | | 1594 | | | 1595 | (B) a physician who is board certified in the respective specialty, | | 1596 | and has successfully completed an office approved site survey | | 1597 | internship. | | 1598 | | | 1599 | (c) All members of the survey team, except department staff, shall come | | 1600 | from a Perinatal Care Region outside the facility's
location and at least 100 | | 1601 | miles from the facility. There shall be no business or patient care relationship | | 1602 | or any potential conflict of interest between the surveyor or the surveyor's | | 1603 | place of employment and the facility being surveyed. | | 1604 | | | 1605 | (d) The survey team shall evaluate the facility's compliance with the | | 1606 | designation criteria by: | | 1607 | | | 1608 | (1) reviewing medical records; staff rosters and schedules; | | 1609 | documentation of QAPI Program activities including peer review; the | | 1610 | program plan; policies and procedures; and other documents relevant | to maternal care; ## Maternal Rules Draft Document | 1612 | | |------|---| | 1613 | (2) reviewing equipment and the physical plant; | | 1614 | | | 1615 | (3) conducting interviews with facility personnel; surveyors may meet | | 1616 | privately with individuals or groups of personnel; and | | 1617 | | | 1618 | (4) evaluating appropriate use of telemedicine capabilities where | | 1619 | applicable. | | 1620 | | | 1621 | (e) All information and materials submitted by a facility to the office under | | 1622 | Health and Safety Code, §241.183(d), are subject to confidentiality as | | 1623 | articulated in Health and Safety Code, §241.184, Confidentially; Privilege, | | 1624 | and are not subject to disclosure under Government Code, Chapter 552, or | | 1625 | discovery, subpoena, or other means of legal compulsion for release to any | | 1626 | person. | | 1627 | | | 1628 | |